USAARL Report No. 94-16 AD-A279 339 # Factors That Determine Visual Acuity Through Night Vision Goggles for Emmetropes By John C. Kotulak DTIC ELECTE MAY 1 8 1994 G and DTIG QUALITY LINE PROTEIN 3 Stephen E. Morse Aircrew Health and Performance Division 94-14817 **April 1994** Approved for public release; distribution unlimited. 404 578 94 5 17 105 United States Army Aeromedical Research Laboratory Fort Rucker, Alabama 36362-0577 # Notice # **Qualified** requesters Qualified requesters may obtain copies from the Defense Technical Information Center (DTIC), Cameron Station, Alexandria, Virginia 22314. Orders will be expedited if placed through the librarian or other person designated to request documents from DTIC. #### Change of address Organizations receiving reports from the U.S. Army Aeromedical Research Laboratory on automatic mailing lists should confirm correct address when corresponding about laboratory reports. # **Disposition** Destroy this document when it is no longer needed. Do not return it to the originator. # Disclaimer The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other official documentation. Citation of trade names in this report does not constitute an official Department of the Army endorsement or approval of the use of such commercial items. #### Human use Human subjects participated in these studies after giving their free and informed voluntary consent. Investigators adhered to AR 70-25 and USAMRDC Reg 70-25 on Use of Volunteers in Research. Reviewed: RICHARD R. LEVINE LTC, MS Director, Aircrew Health and Peformance Division Released for publication: DAVID H. KARNEY Colonel, MC, SFS Commanding ROGER W. WIZEY, O.D., Ph.D. Chairman, Scientific Review Committee | Unc | lassifi | led | | |--------|---------|-----------|-----------| | ECULIE | CLASSIF | CATION OF | THIS PAGE | | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | , | | | | | |--|--------------------------|--|--------------------------|------------------------------------|--|--------------------------------|-----------|-------------|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | 1b. RESTRICTIVE MARKINGS | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | | | | 2b. DECLASSIF | FICATION / DOV | VNGRAD | DING SCHEDU | LE | Public release; distribution unlimited | | | | | | 4. PERFORMIN | ig organizat | ION RE | PORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NU | MBER(S) | | | | Report No. | | | | | | | | | | | PERFORMING
by Aeromed | • | IZATION | 6b. OFFICE SYMBOL (If applicable) | | ONITORING ORGAL
Medical Res | | | | | | Laborato | | | SGRD-UAB | Developmen | nt Command | | | | | 3 | City, State, an | d ZIP Co | ode) | | | ty, State, and ZIP (| ode) | | | | P.O. Box
Fort Ruc | 620577
ker, AL | 36362 | -0577 | | Fort Detri | ick
, MD 21702- | 5012 | | | | 8a. NAME OF
ORGANIZA | FUNDING/SPC | NSORIA | IG | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICAT | ON NUMBER | | | & ADDRESS / | City, State, and | 719 6 | del | | 10 SOLIBEE OF | FUNDING NUMBER | <u> </u> | | | | ac appress (| City, state, and | ZIPCU | 54) | | PROGRAM | PROJECT | TASK | IWORK UNIT | | | | | | | | ELEMENT NO. | NO. 3M162 | NO. | ACCESSION N | | | 11. TITLE (Incl | | | | | 0602787A | 787879 |] | BG 174 | | | 12. PERSONAL | AUTHOR(S)
Kotulak a | nd St | | | 14. DATE OF REPO | | | PAGE COUNT | | | 16. SUPPLEME | NTARY NOTAT | TON | | | | | | | | | 17. | COSATI | | | 18. SUBJECT TERMS (| | - | _ | - | | | FIELD | GROUP | SUE | -GROUP | Night vision | | ual acuity, | emme t ro | opia, | | | 20 | 06
02 | | | refractive er | ror ` | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The purpose of this study was to investigate factors which could affect the visual acuity of emmetropes (individuals without clinically significant refractive error) while viewing through night vision goggles, namely unaided visual acuity, clinically insignificant refractive error, and experience as a visual observer. We found that night vision goggle visual acuity is related to unaided visual acuity for emmetropes when the night vision goggle eyepieces are focused to infinity, and that this relationship is robust with respect to changes in target contrast. We also found that both the unaided and night vision goggle (infinity focus eyepiece) visual acuity of nominal emmetropes is related to uncorrected refractive error, and that experience as a visual observer is significantly related to night vision goggle visual acuity. The implication of these results is that many aviators who are medically cleared to fly without glasses will suffer from reduced vision through any night vision device with a fixed infinity focus eyepiece. Similarly, ground vehicle operators who have astigmatism and who must use spectacle incompatible night vision goggles will also suffer from reduced visual acuity. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT EQUINCIASSIFIEDDINIUMITED SAME AS RPT. DITIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22a. NAME OF RESPONSIBLE INDIVIDUAL | | | | | | | | | | | 448. NAME OF | - veslangiere | INDIVIE | JUAL | | 220. IELEPHONE (| induue Area Code, | , 226. OF | FICE STMBUL | | | 20 farm 147 | 2 1111 00 | | | | | | | | | # Acknowledgments The following personnel from the U.S. Army Aeromedical Research Laboratory are thanked for their contributions to this study: SPC Mark A. Kenzie, LTC James M. King, Dr. William E. McLean, LTC Jeffrey C. Rabin, Dr. Robert W. Verona, and Dr. Roger W. Wiley. | Accesion For | | | | | | |---|-------------------------|--|--|--|--| | NTIS CRA&I DTIC TAB Unannounced Justification | | | | | | | By
Distribution / | | | | | | | A | Availability Codes | | | | | | Dist | Avail and or
Special | | | | | | A-1 | | | | | | # Table of contents | List of figures | 2 | |---|----| | List of tables | 2 | | Introduction | 3 | | Methods | 5 | | Subjects | 5 | | Apparatus | 6 | | Procedures | 7 | | Design and statistical analysis | 7 | | Results | 9 | | Bivariate relationships | 9 | | Multivariate relationships | 10 | | Fixed infinity focus aided visual acuity | 11 | | Aided visual acuity for high contrast targets | 11 | | Aided visual acuity for low contrast targets | 14 | | User adjusted focus aided visual acuity | 14 | | Discussion | 14 | | References | 17 | # List of figures | 1. | components to that of the combined system | 4 | |----|---|----| | 2. | ANVIS modulation transfer function | 4 | | 3. | Distribution of uncorrected unaided high contrast visual acuities | 8 | | 4. | Distribution of uncorrected unaided low contrast visual acuities | 8 | | 5. | Relationship between unaided visual acuity and astigmatism for nominal emmetropes | 9 | | 6. | Relationship between aided visual acuity and sphere for nominal emmetropes | 10 | | 7. | Relationship between aided and unaided acuity for emmetropes | 11 | | 8. | Relationship between aided and unaided acuity comparing observed to predicted results | 15 | | | <u>List of tables</u> | | | 1. | Descriptive statistics of subjects | 5 | | 2. | Target parameters | 7 | | 3. | List of candidate independent variables to predict aided visual acuity (high contrast) when eyepiece is focused at infinity | 12 | | 4. | List of candidate independent variables to predict aided visual acuity (low contrast) when the eyepiece is focused at infinity | 12 | | 5. | List of candidate independent variables to predict aided visual acuity (high contrast) when the eyepiece is focused for best vision | 13 | | | | | # Introduction Many factors which could affect visual acuity (VA) with night vision goggles (NVGs) already have been studied, e.g., night sky condition and target contrast (Levine and Rash, 1989a and 1989b; Wiley, 1989; Kotulak and Rash, 1992), NVG generation (Miller et al., 1984; Kotulak and Rash, 1992), nuclear flashblindness protection (Levine and Rash, 1989a and 1989b), chemical protective masks (Miller et al., 1989; Donohue-Perry, Riegler, and Hausman, 1990), signal-to-noise ratio (Riegler et al., 1991), interpupillary distance misadjustment (King and Morse, 1992), and instrument myopia (Kotulak and Morse, 1992, 1994a, and 1994b; Kotulak, Morse, and Wiley, 1993). Another factor which could influence NVG VA is decreased unaided VA, i.e., VA without NVGs; however, relatively little is known about it. Kim (1982) investigated the influence of astigmatism on NVG VA; however, he did not report the unaided VA of his subjects. Hoover (1983) measured both unaided and aided VA; however, most of Hoover's subjects suffered from vision loss due to eye disease. Therefore, it is not certain whether Hoover's results are relevant to healthy populations. In the current report, we present measurements of both unaided and aided VA on healthy, emmetropic subjects in order to determine whether there is a correlation between the two. The theoretical basis for such an association comes from the following: When two optical systems of unequal resolving power are combined, the resolution of the combined system can be predicted by the equation below, in which $R_{\rm H}$ and $R_{\rm L}$ represent the resolving powers of the high and low resolution elements respectively, and $R_{\rm C}$ represents the resolving power of the combined system (Farrell and Booth, 1984). $$\frac{1}{R_c^{1.7}} = \frac{1}{R_u^{1.7}} + \frac{1}{R_r^{1.7}}$$ An observer viewing through NVGs can be thought of as such a system, in which the eye is the high resolution element when the observer is emmetropic. Figure 1 is derived from the above equation by holding R_L constant at 20 cycles/degree (cpd), the approximate resolution limit of current NVGs (Figure 2), and varying R_H over a wide range. The equation predicts that the resolving power of the combined system is affected by changes in R_H , especially in the region at and below the eye's maximum resolution, which is approximately 40 cpd. Figure 1. The relationship between the resolving power of the high resolution element and the combined system, given that the resolving power of the low resolution element is held constant. This model was derived from experiments with photographic systems (Farrell and Booth, 1984). Figure 2. The ANVIS spatial modulation transfer function under varying levels of ambient luminance (Kotulak and Morse, 1994). In this report, we also explore other factors which could influence NVG VA among emmetropes, namely refractive error and experience as a visual observer (flight experience and NVG experience). In the strictest sense, refractive error and emmetropia are mutually exclusive. However, emmetropes are commonly defined clinically as persons who have a distance VA of at least 20/20 in each eye, a condition which does not preclude small refractive errors (Hirsch, 1945). # Methods # Subjects Sixteen volunteer subjects, who were either U.S. Army aviators (n = 12) or flight school students (n = 4), were recruited for the experiment. All subjects had unaided visual acuities of at least 20/20 in each eye, and were free from eye disease and other ocular anomalies. All of the subjects were cleared to fly without spectacles. Table 1 gives descriptive statistics regarding age, flight and NVG experience, and refractive error for the subjects. The refractive error data probably overestimate the degree of myopia by about 0.25 diopters (D) due to instrument myopia elicited by the autorefractor (Miwa, 1992). Table 1. Descriptive statistics of subjects. | Variable | Mean | SD | Median | Range | |---------------------------|-------|--------|--------|-------------------| | Age (years) | 27.1 | 4.9 | 27.0 | 22 to
37 | | Total flight
hours | 988.1 | 1347.2 | 300.0 | 68 to
4000 | | Flight hours
with NVGs | 84.7 | 139.1 | 21.0 | 0 to
500 | | Equivalent
sphere (D) | -0.35 | 0.37 | -0.44 | -0.88
to 0.50 | | Sphere (D) | -0.16 | 0.39 | -0.25 | -0.63
to 0.63 | | Cylinder (D) | -0.39 | 0.26 | -0.25 | -0.13
to -1.00 | #### **Apparatus** The NVG used in the study was the AN/AVS-6 Aviator Night Vision Imaging System {ANVIS} (Jenkins and Efkeman, 1980). ANVIS is a unity-magnification pair of binoculars which electronically amplify ambient light and thus provide photopic vision under night sky conditions. ANVIS consists of two identical monoculars, the main components of which are an objective, a third-generation image intensifier, and an eyepiece. The ANVIS modulation transfer function (Figure 2) demonstrates that the phosphor image is spatially lowpass filtered. As a result, VA with ANVIS under optimum conditions is only 20/35, and it gets worse with decreasing night sky luminance (Kotulak and Rash, The output luminance of ANVIS falls off steadily with decreases in input luminance when the latter is less than quarter moon, the lower limit of the ANVIS automatic gain control. allows the ANVIS display luminance to be manipulated as an experimental variable. The visual stimuli were high (Bailey and Lovie, 1976) and low (Bailey, 1982) contrast Bailey-Lovie acuity charts. Two versions of the chart, differing only in letter sequence, were used at each level of contrast. These charts were chosen because their scale is five times finer than that of Snellen-like charts, and their test-retest reliability is twice as great (Bailey et al., 1991). In addition, Bailey-Lovie charts incorporate an equal-interval scale that permits the use of parametric statistics (Lovie-Kitchin, 1988). The contrast of the Bailey-Lovie optotypes was calculated from the equation below, in which L_B and L_L represent background and letter luminance respectively. $$C = \frac{100 \left(L_B - L_L\right)}{L_B}$$ Photometrically-measured luminance was used to calculate target contrast, both on the NVG phosphor screen under simulated night sky conditions (labelled "Aided" on Table 2), and on the charts themselves under photopic conditions (labelled "Unaided" on Table 2). Table 2 also gives the background luminance (i.e., the luminance of the white portion of the chart) for the aided and unaided conditions. Table 2. Target parameters. | | Aided | | Unaided | | |--------------------------------|-------|-----|---------|-----| | Parameter | High | Low | High | Low | | Contrast (percent) | 62 | 12 | 98 | 21 | | Luminance (cd/m ²) | 6. | 5 | 6. | 5 | #### **Procedures** VA always was measured under binocular conditions. The same charts were used for aided and unaided viewing. VA thresholds, which were defined as the common logarithm of the minimum angle of resolution {log MAR} (Bailey and Lovie, 1976), were recorded using Bailey-Lovie scoring procedures (Bailey and Lovie, 1976), without a time limit, and without reinforcement. Contrast changes were made by switching between charts. The order of presentation of the stimuli was randomized. Prior to making focus adjustments, the subjects were trained to reach a most-plus endpoint, i.e., use the most plus (or least minus) dioptric power that was required for best vision. This is consistent with established clinical technique for refraction. Eyepiece power was verified with a dioptometer. Refractive error was measured objectively with an autorefractor. # Design and statistical analysis The dependent variables were high and low contrast aided VA measured with the NVG eyepieces focused at infinity, and high and low contrast aided VA measured with the NVG eyepieces focused by the users for best vision. The design was within subjects. The correlation of the dependent variables with various candidate independent variables was tested by simple and multiple linear regression. The independent variables were high and low contrast unaided VA, total flight hours, NVG flight hours, and refractive error. Three refractive error components were considered separately, i.e., sphere, cylinder, and equivalent sphere (one-half the cylinder power plus the sphere power). Figure 3. The distribution of uncorrected unaided visual acuities to high contrast letters for nominal emmetropes. Figure 4. The distribution of uncorrected unaided visual acuities to low contrast letters for nominal emmetropes. Figure 5. The relationship between uncorrected unaided VA and the absolute value of the astigmatic component of the refractive error for nominal emmetropes. The relatively low chart luminance, which was intended to match that of the NVG display, resulted in elevated acuity thresholds. #### Results # Bivariate relationships Figures 3 and 4 give the distributions of unaided VAs for our nominally emmetropic subjects at high and low target contrasts, respectively. Note that in Figure 3, two subjects had VAs less than 20/20. This was most likely due to the test luminance of 6.5 cd/m^2 (Sheedy, Bailey, and Raasch, 1984), which is considerably lower than the 85 cd/m^2 that is recommended for the clinical measurement of VA (National Research Council, 1979). The luminance of 6.5 cd/m^2 was selected because it matched the ANVIS display luminance (Table 2). The variability in VA among emmetropes is due, at least partially, to uncorrected refractive error, as shown in Figure 5 (see also Table 1). Figure 5 demonstrates that unaided VA to high contrast letters is correlated with the amount of astigmatism. Similarly, the ANVIS VA of emmetropes also can be related to uncorrected refractive error. For example, Figure 6 Figure 6. The relationship between uncorrected NVG VA and the absolute value of the spherical component of the refractive error for nominal emmetropes. The NVG eyepieces were focused to infinity. reveals that aided VA is correlated with the power of the spherical component of the refractive error when target contrast is low and the instrument eyepieces are focused to infinity. Figure 7 demonstrates that there is also a correlation between aided and unaided VA for emmetropes when the eyepieces are focused at infinity. This relationship is statistically significant at both high (R=0.73, p=0.001) and low (R=0.61, p=0.01) contrast. However, the relationship ceases to be significant when the focus is adjusted by the user for best vision (R=0.18, p=0.5 at high contrast; R=0.39, p=0.13 at low contrast). # Multivariate relationships Multiple regression was used to predict aided VA by building a model which includes only those independent variables that add markedly to the strength of prediction. Tables 3 and 4 list the variables that were tested as potential predictors of aided VA for the fixed infinity focus condition, and Tables 5 and 6 list the variables that were tested for the adjustable focus Figure 7. The relationship between uncorrected NVG VA and uncorrected unaided VA for nominal emmetropes. The NVG eyepieces were focused to infinity. Table 1 gives the values for high and low contrast for the aided and unaided VA measurements. condition. In these tables, partial correlation is equivalent to Pearson's R in simple linear regression, and F-to-enter is the test statistic for determining whether R is significant. # Fixed infinity focus condition Aided visual acuity for high contrast targets The list of candidate independent variables to predict aided VA for high contrast targets is given in Table 3. The variables that were selected from this list are given by the equation below, in which $A_{\rm A}$ represents aided acuity, $A_{\rm U}$ represents unaided acuity (high contrast), and $N_{\rm L}$ represents the log of NVG flight hours (a log transform was performed because the distribution of NVG flight hours was asymmetric). $$A_A = 0.50 A_U - 0.08 N_L + 0.58$$ The relative contribution of each independent variable to the model can be inferred from the percent of variance explained. Unaided VA, the most predictive variable (highest F-to-enter value in Table 3), alone explained 37 percent of the variance of aided VA, i.e., $R^2 = 0.37$. The combination of unaided VA and log NVG hours explained 60 percent of the variance of aided VA, i.e., $R^2 = 0.60$. Thus, the addition of log NVG hours to the model increased the prediction of the dependent variable by 23 percent (60 - 37 = 23). Table 3. List of candidate independent variables to predict aided visual acuity (high contrast) when the eyepiece is focused at infinity. | Variable | Partial correlation | F-to-enter | |-------------------|---------------------|------------| | Unaided VA | 0.61 | 6.50 | | Equivalent sphere | 0.49 | 3.45 | | Sphere | 0.39 | 1.99 | | Cylinder | 0.41 | 2.16 | | Flight hours | -0.32 | 1.25 | | Log flight hours | -0.38 | 1.84 | | NVG hours | -0.49 | 3.40 | | Log NVG hours | -0.59 | 5.97 | Table 4. List of candidate independent variables to predict aided visual acuity (low contrast) when the eyepiece is focused at infinity. | Variable | Partial correlation | F-to-enter | |-------------------|---------------------|------------| | Unaided VA | 0.60 | 6.04 | | Equivalent sphere | 0.30 | 1.05 | | Sphere | 0.42 | 2.14 | | Cylinder | 0.53 | 4.30 | | Flight hours | -0.57 | 5.39 | | Log flight hours | -0.60 | 6.06 | | NVG hours | -0.36 | 1.60 | | Log NVG hours | -0.43 | 2.45 | Table 5. List of candidate independent variables to predict aided visual acuity (high contrast) when the eyepiece is focused for best vision. | Variable | Partial correlation | F-to-enter | |-------------------|---------------------|------------| | Unaided VA | 0.29 | 1.01 | | Equivalent sphere | 0.17 | 0.33 | | Sphere | 0.18 | 0.37 | | Cylinder | 0.21 | 0.53 | | Flight hours | 0.09 | 0.09 | | Log flight hours | 0.06 | 0.04 | | NVG hours | -0.28 | 0.93 | | Log NVG hours | -0.32 | 1.26 | Table 6. List of candidate independent variables to predict aided visual acuity (low contrast) when the eyepiece is focused for best vision. | Variable | Partial correlation | F-to-enter | |-------------------|---------------------|------------| | Unaided VA | 0.34 | 1.43 | | Equivalent sphere | -0.09 | 0.08 | | Sphere | 0.22 | 0.58 | | Cylinder | 0.17 | 0.33 | | Flight hours | -0.20 | 0.46 | | Log flight hours | -0.11 | 0.14 | | NVG hours | -0.09 | 0.09 | | Log NVG hours | -0.11 | 0.14 | # Aided visual acuity for low contrast targets The list of candidate independent variables to predict aided VA for low contrast targets is given in Table 4. The variables that were selected from this list are given by the equation below, in which A_A represents aided acuity, A_U represents unaided acuity, and F_L represents the common logarithm of total flight hours (a log transform was performed because the distribution of total flight hours was asymmetric). $$A_{A} = -0.04F_{L} + 0.34A_{U} + 0.82$$ The most predictive variable was log flight hours (highest F-to-enter value in Table 4), which alone explained 36 percent of the variance of aided VA, i.e., $R^2=0.36$. The combination of log flight hours and unaided VA explained 53 percent of the variance of aided VA, i.e., $R^2=0.53$. Thus, the addition of unaided VA to the model increased the prediction of the dependent variable by 17 percent (53-36=17). # User adjusted focus aided condition When the NVG focus was adjusted by the user for best vision, aided VA was not predictable by any of the candidate independent variables. This was true at both levels of contrast (Tables 5 and 6). # Discussion We found that the between-subject variations in unaided VA of nominal emmetropes do manifest themselves as corresponding fluctuations in aided VA when the NVG eyepieces are focused at infinity. This effect is robust with respect to changes in target contrast. However, the effect diminishes significantly when the eyepieces are focused by the user for best vision. This suggests that the relationship between unaided and aided VA among emmetropes is mainly due to an optical factor, e.g., clinically insignificant refractive error. Multiple regression revealed that, when the eyepieces were focused at infinity, unaided VA and experience as a visual observer (i.e., log NVG hours and log flight hours) were important determinants of NVG VA. At high contrast, unaided VA explained the greatest proportion of the variance of NVG VA. At low contrast, total flight hours explained the greatest proportion of the variance of NVG VA. This suggests that experience as a visual observer is more important under degraded stimulus conditions than it is under optimal conditions. Refractive error was not selected for any of the multiple regression models although it is related to aided VA (Figure 6). This is because refractive error does not explain any of the variability of NVG VA that is not already explained by unaided VA. Our data on the relationship between unaided and NVG VA among emmetropes is consistent with data from other studies in which the subjects had reduced unaided VA either due to astigmatism (Kim, 1982) or to eye disease (Hoover, 1983). The data from all three studies are fit well by the same regression line (R = 0.87) (Figure 8). Since there appears to be no significant difference between Kim's data from ametropes and Hoover's data from visually impaired subjects, perhaps the source of reduced unaided VA is not important in predicting aided VA. Figure 8. The relationship between NVG to unaided VAs, comparing observed to predicted results. A simple mathematical model seems to agree well with laboratory data from three independent studies. Because Kim did not report unaided VA, we converted his measured astigmatism data to unaided VA based on the known relationship between the two (Peters, 1961). We controlled for between-study differences in NVG generation by comparing VAs from infinity focus third generation NVGs to VAs from adjustable focus second generation NVGs, because VAs have been shown to be similar under these two conditions (Kotulak and Morse, 1994a). In addition, we modified the exponents of the equation described in the introduction (Farrell and Booth, 1984) to obtain a better fit of the data, i. e., $$\frac{1}{R_C^{1.6}} = \frac{1}{R_H^{1.6}} + \frac{1}{R_L^{1.6}}$$ As can be seen in Figure 8, the predictions based on the modified equation are in close agreement with the observed results. This suggests that the Farrell and Booth resolution model is applicable to the eye-NVG system with only minor modification. Additional work needs to be done to determine the relationship between NVG and unaided VA for subjects with unaided VAs beyond the range of Figure 8. The military significance of the present work lies with night vision devices which are either not spectacle compatible or which have a fixed focus eyepiece. An example of the former is the full faceplate AN/PVS-5 NVG that is used for ground troops, and an example of the latter is the helmet mounted display that is under development for the Comanche helicopter. The AN/PVS-5 has adjustable focus eyepieces, which when set properly, compensate for spherical refractive error (i.e., simple myopia or hyperopia) but not for astigmatism. The Comanche helmet mounted display will be spectacle compatible, but will have eyepieces in which the focus is fixed at infinity. The results of this study, whether considered alone or with the works of Kim (1982) and Hoover (1983), suggest that for either type of device any decrement in unaided VA produces an analogous loss in NVG VA. #### References - Bailey, I. L. 1982. Simplifying contrast sensitivity testing. American journal of optometry and physiological optics. 59:12. - Bailey, I. L., Bullimore, M. A., Raasch, T. W., and Taylor, H. R. 1991. Clinical grading and the effects of scaling. <u>Investigative ophthalmology and visual science</u>. 32:422-432. - Bailey, I. L., and Lovie, J. E. 1976. New design principles for visual acuity letter charts. <u>American journal of optometry and physiological optics</u>. 53:740-745. - Donohue-Perry, M. M., Riegler, J. T., and Hausman, M. A. 1990. A compatibility assessment of the protective integrated hood mask with ANVIS night vision goggles. Wright-Patterson Air Force Base, OH: Armstrong Aerospace Medical Research Laboratory. Report No. AAMRL-TR-90-030. - Farrell, R. J., and Booth, J. M. 1984. <u>Design handbook for imagery interpretation equipment</u>. Seattle: Boeing Aerospace. - Hirsch, M. J. 1945. Relation of visual acuity to myopia. Archives of ophthalmology. 34:418-421. - Hoover, K. L. 1983. Visual acuity with the ITT night vision aid for patients with night blindness. American journal of optometry and physiological optics. 60:762-768. - Jenkins, D., and Efkeman, A. 1980. Development of an aviator's night vision imaging system (ANVIS). In Optomechanical systems design, 18-23. SPIE Vol. 250. Bellingham, WA. - Kim, H. J. 1982. Prevalence of astigmatism among aviators and its effect upon visual performance with the AN/PVS-5 night vision goggles. Paper presented at annual meeting of Aerospace Medical Association, 12 May, Bal Harbour, FL. - King, J. M., and Morse, S. E. 1992. <u>Interpupillary and vertex distance effects on field-of-view with ANVIS</u>. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory. USAARL Report No. 93-9. - Kotulak, J. C., and Morse, S. E. 1992. The effects of instrument myopia and user focus adjustments on visual acuity with optical instruments. Optometry and vision science supplement. 69:145. - Kotulak, J. C., and Morse, S. E. 1994a. The effects of focus adjustment on visual acuity and oculomotor balance with aviator night vision displays. <u>Aviation</u>, <u>space and environmental medicine</u>. 65:348-352. - Kotulak, J. C., and Morse, S. E. 1994b. The relationship between accommodation, focus, and resolution with optical instruments. <u>Journal of the optical society of America A.</u> 11:71-79. - Kotulak, J. C., Morse, S. E., and Wiley, R. W. 1994. The effect of knowledge of object distance on accommodation during instrument viewing. <u>Perception</u>. In press. - Kotulak, J. C., and Rash, C. E. 1992. <u>Visual acuity with second</u> and third generation night vision goggles, obtained with a new method of night sky simulation, across a wide range of target contrast. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory. USAARL Report No. 92~9. - Levine, R. R., and Rash, C. E. 1989a. <u>Visual acuity with</u> AN/PVS-5A night vision goggles and simulated flashblindness protective lenses under varying levels of brightness and Contrast. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory. USAARL Report No. 89-16. - Levine, R. R., and Rash, C. E. 1989b. Attenuating the luminous output of the AN/PVS-5A night vision goggles and its effects on visual acuity. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory. USAARL Report No. 89-24. - Lovie-Kitchin, J. E. 1988. Validity and reliability of visual acuity measurements. Ophthalmic and physiological optics. 8:363-370. - Miller, R. E., II, Provines, W. F., Block, M. G., Miller, J. M., and Tredici, T. J. 1984. <u>Comparative visual performance</u> with ANVIS and AN/PVS-5A night vision goggles under starlight conditions. Brooks Air Force Base, TX: U.S. Air Force School of Aerospace Medicine. Report No. USAFSAMTR-84-28. - Miller, R. E., Woessner, W. M., Wooley, L. M., Dennis, R. J., and Green, R. P. 1989. Compatibility of night vision goggles and Chemical warfare masks. Brooks Air Force Base, TX: U.S. Air Force School of Aerospace Medicine. Report No. USAFSAM-TR-89-3. - Miwa, T. 1992. Instrument myopia and the resting state of accommodation. Optometry and vision science. 69:55-59. - National Research Council. 1979. <u>Recommended standard procedures for the clinical measurement and specification of visual acuity</u>. Washington, DC: Committee on Vision, National Academy of Science. - Peters, H. B. 1961. The relationship between refractive error and visual acuity at three age levels. American journal of optometry and physiological optics. 38:194-198. - Riegler, J. T., Whiteley, J. D., Task, H. L., and Schueren, J. 1991. The effect of signal-to-noise ratio on visual acuity through night vision goggles. Wright-Patterson Air Force Base, OH: Armstrong Laboratory. Report No. ALTR-91-0011. - Sheedy, J. E., Bailey, I. L., and Raasch, T. W. 1984. Visual acuity and chart luminance. <u>American journal of optometry and physiological optics</u>. 61:595-600. - Wiley, R. W. 1989. <u>Visual acuity and stereopsis with night vision goggles</u>. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory. USAARL Report No. 89-9. # Initial distribution Commander, U.S. Army Natick Research, Development and Engineering Center ATTN: SATNC-MIL (Documents Librarian) Natick, MA 01760-5040 U.S. Army Communications-Electronics Command ATTN: AMSEL-RD-ESA-D Fort Monmouth, NJ 07703 Commander 10th Medical Laboratory ATTN: Audiologist APO New York 09180 Naval Air Development Center Technical Information Division Technical Support Detachment Warminster, PA 18974 Commanding Officer, Naval Medical Research and Development Command National Naval Medical Center Bethesda, MD 20814-5044 Deputy Director, Defense Research and Engineering ATTN: Military Assistant for Medical and Life Sciences Washington, DC 20301-3080 Commander, U.S. Army Research Institute of Environmental Medicine Natick, MA 01760 Library Naval Submarine Medical Research Lab Box 900, Naval Sub Base Groton, CT 06349-5900 Director, U.S. Army Human Engineering Laboratory ATTN: Technical Library Aberdeen Proving Ground, MD 21005 Commander Man-Machine Integration System Code 602 Naval Air Development Center Warminster, PA 18974 Commander Naval Air Development Center ATTN: Code 602-B (Mr. Brindle) Warminster, PA 18974 Commanding Officer Armstrong Laboratory Wright-Patterson Air Force Base, OH 45433-6573 Director Army Audiology and Speech Center Walter Reed Army Medical Center Washington, DC 20307-5001 Commander/Director U.S. Army Combat Surveillance and Target Acquisition Lab ATTN: SFAE-IEW-JS Fort Monmouth, NJ 07703-5305 Commander, U.S. Army Institute of Dental Research ATTN: Jean A. Setterstrom, Ph. D. Walter Reed Army Medical Center Washington, DC 20307-5300 Commander, U.S. Army Test and Evaluation Command ATTN: AMSTE-AD-H Aberdeen Proving Ground, MD 21005 Naval Air Systems Command Technical Air Library 950D Room 278, Jefferson Plaza II Department of the Navy Washington, DC 20361 Director U.S. Army Ballistic Research Laboratory ATTN: DRXBR-OD-ST Tech Reports Aberdeen Proving Ground, MD 21005 Commander U.S. Army Medical Research Institute of Chemical Defense ATTN: SGRD-UV-AO Aberdeen Proving Ground, MD 21010-5425 Commander, U.S. Army Medical Research and Development Command ATTN: SGRD-RMS (Ms. Madigan) Fort Detrick, Frederick, MD 21702-5012 Director Walter Reed Army Institute of Research Washington, DC 20307-5100 HQ DA (DASG-PSP-O) 5109 Leesburg Pike Falls Church, VA 22041-3258 Harry Diamond Laboratories ATTN: Technical Information Branch 2800 Powder Mill Road Adelphi, MD 20783-1197 U.S. Army Materiel Systems Analysis Agency ATTN: AMXSY-PA (Reports Processing) Aberdeen Proving Ground MD 21005-5071 U.S. Army Ordnance Center and School Library Simpson Hall, Building 3071 Aberdeen Proving Ground, MD 21005 U.S. Army Environmental Hygiene Agency ATTN: HSHB-MO-A Aberdeen Proving Ground, MD 21010 Technical Library Chemical Research and Development Center Aberdeen Proving Ground, MD 21010--5423 Commander U.S. Army Medical Research Institute of Infectious Disease SGRD-UIZ-C Fort Detrick, Frederick, MD 21702 Director, Biological Sciences Division Office of Naval Research 600 North Quincy Street Arlington, VA 22217 Commander U.S. Army Materiel Command ATTN: AMCDE-XS 5001 Eisenhower Avenue Alexandria, VA 22333 Commandant U.S. Army Aviation Logistics School ATTN: ATSQ-TDN Fort Eustis, VA 23604 Headquarters (ATMD) U.S. Army Training and Doctrine Command ATTN: ATBO-M Fort Monroe, VA 23651 IAF Liaison Officer for Safety USAF Safety Agency/SEFF 9750 Avenue G, SE Kirtland Air Force Base NM 87117-5671 Naval Aerospace Medical Institute Library Building 1953, Code 03L Pensacola, FL 32508-5600 Command Surgeon HQ USCENTCOM (CCSG) U.S. Central Command MacDill Air Force Base, FL 33608 Air University Library (AUL/LSE) Maxwell Air Force Base, AL 36112 U.S. Air Force Institute of Technology (AFIT/LDEE) Building 640, Area B Wright-Patterson Air Force Base, OH 45433 Henry L. Taylor Director, Institute of Aviation University of Illinois-Willard Airport Savoy, IL 61874 Chief, National Guard Bureau ATTN: NGB-ARS (COL Urbauer) Room 410, Park Center 4 4501 Ford Avenue Alexandria, VA 22302-1451 Commander U.S. Army Aviation Systems Command ATTN: SGRD-UAX-AL 4300 Goodfellow Blvd., Building 105 St. Louis, MO 63120 U.S. Army Aviation Systems Command Library and Information Center Branch ATTN: AMSAV-DIL4300 Goodfellow BoulevardSt. Louis, MO 63120 Federal Aviation Administration Civil Aeromedical Institute Library AAM-400A P.O. Box 25082 Oklahoma City, OK 73125 Commander U.S. Army Academy of Health Sciences ATTN: Library Fort Sam Houston, TX 78234 Commander U.S. Army Institute of Surgical Research ATTN: SGRD-USM (Jan Duke) Fort Sam Houston, TX 78234-6200 AAMRL/HEX Wright-Patterson Air Force Base, OH 45433 John A. Dellinger, Southwest Research Institute P. 0. Box 28510 San Antonio, TX 78284 Product Manager Aviation Life Support Equipment ATTN: AMCPM-ALSE 4300 Goodfellow Boulevard St. Louis, MO 63120-1798 Commander and Director USAE Waterways Experiment Station ATTN: CEWES-IM-MI-R Alfrieda S. Clark, CD Department 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Commanding Officer Naval Biodynamics Laboratory P.O. Box 24907 New Orleans, LA 70189-0407 Assistant Commandant U.S. Army Field Artillery School ATTN: Morris Swott Technical Library Fort Sill, OK 73503-0312 Mr. Peter Seib Human Engineering Crew Station Box 266 Westland Helicopters Limited Yeovil, Somerset BA20 2YB UK U.S. Army Dugway Proving Ground Technical Library, Building 5330 Dugway, UT 84022 U.S. Army Yuma Proving Ground Technical Library Yuma, AZ 85364 AFFTC Technical Library 6510 TW/TSTL Edwards Air Force Base, CA 93523-5000 Commander Code 3431 Naval Weapons Center China Lake, CA 93555 Aeromechanics Laboratory U.S. Army Research and Technical Labs Ames Research Center, M/S 215-1 Moffett Field, CA 94035 Sixth U.S. Army ATTN: SMA Presidio of San Francisco, CA 94129 Commander U.S. Army Aeromedical Center Fort Rucker, AL 36362 Strughold Aeromedical Library Document Service Section 2511 Kennedy Circle Brooks Air Force Base, TX 78235-5122 Dr. Diane Damos Department of Human Factors ISSM, USC Los Angeles, CA 90089-0021 U.S. Army White Sands Missile Range ATTN: STEWS-IM-ST White Sands Missile Range, NM 88002 U.S. Army Aviation Engineering Flight Activity ATTN: SAVTE-M (Tech Lib) Stop 217 Edwards Air Force Base, CA 93523-5000 Ms. Sandra G. Hart Ames Research Center MS 262-3 Moffett Field, CA 94035 Commander, Letterman Army Institute of Research ATTN: Medical Research Library Presidio of San Francisco, CA 94129 Commander U.S. Army Medical Materiel Development Activity Fort Detrick, Frederick, MD 21702-5009 Commander U.S. Army Health Services Command ATTN: HSOP-SO Fort Sam Houston, TX 78234-6000 U. S. Army Research Institute Aviation R&D Activity ATTN: PERI-IR Fort Rucker, AL 36362 Commander U.S. Army Safety Center Fort Rucker, AL 36362 U.S. Army Aircraft Development Test Activity ATTN: STEBG-MP-P Cairns Army Air Field Fort Rucker, AL 36362 Commander, U.S. Army Medical Research and Development Command ATTN: SGRD-PLC (COL Schnakenberg) Fort Detrick, Frederick, MD 21702 TRADOC Aviation LO Unit 21551, Box A-209-A APO AE 09777 Netherlands Army Liaison Office Building 602 Fort Rucker, AL 36362 British Army Liaison Office Building 602 Fort Rucker, AL 36362 Italian Army Liaison Office Building 602 Fort Rucker, AL 36362 Directorate of Training Development Building 502 Fort Rucker, AL 36362 Chief USAHEL/USAAVNC Field Office P. O. Box 716 Fort Rucker, AL 36362-5349 Commander, U.S. Army Aviation Center and Fort Rucker ATTN: ATZQ-CG Fort Rucker, AL 36362 Chief Test & Evaluation Coordinating Board Cairns Army Air Field Fort Rucker, AL 36362 MAJ Terry Newman Canadian Aray Liaison Office Building 602 Fort Rucker AL 36362 German Army Liaison Office Building 602 Fort Rucker, AL 36362 French Army Liaison Office USAAVNC (Building 602) Fort Rucker, AL 36362-5021 Australian Army Liaison Office Building 602 Fort Rucker, AL 36362 Dr. Garrison Rapmund 6 Burning Tree Court Bethesda, MD 20817 Commandant, Royal Air Force Institute of Aviation Medicine Farnborough, Hampshire GU14 6SZ UK Commander U.S. Army Biomedical Research and Development Laboratory ATTN: SGRD-UBZ-I Fort Detrick, Frederick, MD 21702 Defense Technical Information Cameron Station, Building 5 Alexandra, VA 22304-6145 Commander, U.S. Army Foreign Science and Technology Center AIFRTA (Davis) 220 7th Street, NE Charlottesville, VA 22901-5396 Director, Applied Technology Laboratory USARTL-AVSCOM ATTN: Library, Building 401 Fort Eustis, VA 23604 Commander, U.S. Air Force Development Test Center 101 West D Avenue, Suite 117 Eglin Air Force Base, FL 32542-5495 Aviation Medicine Clinic TMC #22, SAAF Fort Bragg, NC 28305 Dr. H. Dix Christensen Bio-Medical Science Building, Room 753 Post Office Box 26901 Oklahoma City, OK 73190 Commander, U.S. Army Missile Command Redstone Scientific Information Center ATTN: AMSMI-RD-CS-R /ILL Documents Redstone Arsenal, AL 35898 Director Army Personnel Research Establishment Farnborough, Hants GU14 6SZ UK U.S. Army Research and Technology Laboratories (AVSCOM) Propulsion Laboratory MS 302-2 NASA Lewis Research Center Cleveland, OH 44135 COL John F. Glenn U.S. Army Medical Research & Development Command SGRD-ZC Fort Detrick, Frederick, MD 21702-5012 Dr. Eugene S. Channing 166 Baughman's Lane Frederick, MD 21702-4083 USAMRDC Liaison at Academy of Health Sciences ATTN: HSHA-ZAC-F Fort Sam Houston, TX 78234 Dr. A. Kornfield, President Biosearch Company 3016 Revere Road Drexel Hill, PA 29026 NVESD AMSEL-RD-NV-ASID-PST (Attn: Trang Bui) 10221 Burbeck Road Fort Belvior, VA 22060-5806 CA Av Med HQ DAAC Middle Wallop Stockbridge, Hants S020 8DY UK Dr. Christine Schlichting Behavioral Sciences Department Box 900, NAVUBASE NLON Groton, CT 06349-5900 Commander, HQ AAC/SGPA Aerospace Medicine Branch ATTN: CPT Joseph R. Smith 162 Dodd Boulevard, Suite 100 Langley Air Force Base, VA 23665-1995 COL C. Fred Tyner U.S. Army Medical Research & Development Command SGRD-ZB Fort Detrick, Frederick, MD 21702-5012 Director Directorate of Combat Developments ATZQ-CD Building 515 Fort Rucker, AL 36362